INTERNATIONAL LAW ## Fifth edition ## MALCOLM N. SHAW QC Sir Robert Jennings Professor of International Law University of Leicester ## PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011–4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org © M. N. Shaw 2003 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. Fourth edition first published by Cambridge University Press 1997 Reprinted 1999, 2000, 2001 (twice), 2002 Fifth edition published by Cambridge University Press 2003 Printed in the United Kingdom at the University Press, Cambridge Typeface Adobe Minion 10.75/12.75 pt. System LaTeX $2_{\mathcal{E}}$ [TB] A catalogue record for this book is available from the British Library Library of Congress Cataloguing in Publication data Shaw, Malcolm N. (Malcolm Nathan), 1947– International law / Malcolm N. Shaw – 5th edn. p. cm. Includes bibliographical references and index. ISBN 0 521 82473 7 (hardback) – ISBN 0 521 53183 7 (paperback.) 1. International law. I. Title. KZ3275.S53 2003 341 – dc21 2003051552 ISBN 0 521 82473 7 hardback ISBN 0 521 53183 7 paperback ## CONTENTS | | Preface page xxiii | |---|--| | | Table of cases xxv | | | Table of treaties and selected other international instruments lxviii | | | List of abbreviations cxli | | 1 | The nature and development of international law Law and politics in the world community 2 The role of force 4 The international system 5 The function of politics 11 Historical development 13 Early origins 14 The Middle Ages and the Renaissance 18 The founders of modern international law 22 Positivism and naturalism 24 The nineteenth century 26 The twentieth century 30 Communist approaches to international law 31 The Third World 38 | | 2 | International law today 42 The expanding legal scope of international concern 42 Modern theories and interpretations 48 Positive Law and Natural Law 48 New approaches 53 | | 3 | Sources 65
Custom 68
Introduction 68 | viii CONTENTS | | The material fact /2 | |---|--| | | What is state practice? 77 | | | Opinio juris 80 | | | Protest, acquiescence and change in customary law 84 | | | Regional and local custom 87 | | | Treaties 88 | | | General principles of law 92 | | | Equity and international law 99 | | | Judicial decisions 103 | | | Writers 105 | | | Other possible sources of international law 107 | | | The International Law Commission 112 | | | Other bodies 114 | | | Unilateral acts 114 | | | Hierarchy of sources and <i>jus cogens</i> 115 | | 4 | International law and municipal law 120 | | | The theories 121 | | | The role of municipal rules in international law 124 | | | International law before municipal courts 128 | | | The United Kingdom 128 | | | Customary international law 129 | | | Treaties 135 | | | The United States 143 | | | Other countries 151 | | | Justiciability, act of state and related doctrines 162 | | | Executive certificates 172 | | 5 | The subjects of international law 175 | | | Legal personality – introduction 175 | | | States 177 | | | Creation of statehood 177 | | | Self-determination and the criteria of statehood 183 | | | Recognition 185 | | | Extinction of statehood 186 | | | The fundamental rights of states 189 | | | Independence 189 | | | Equality 192 | | | Peaceful co-existence 193 | | | Protectorates and protected states 194 | contents ix | Federal states 195 | |---| | Sui generis territorial entities 201 | | Mandated and trust territories 201 | | Germany 1945 204 | | Condominium 206 | | International territories 207 | | Taiwan 211 | | The 'Turkish Republic of Northern Cyprus' (TRNC) 212 | | The Saharan Arab Democratic Republic 213 | | Associations of states 214 | | Conclusions 217 | | Special cases 218 | | The Sovereign Order of Malta 218 | | The Holy See and the Vatican City 218 | | Insurgents and belligerents 219 | | National liberation movements (NLMs) 220 | | International public companies 223 | | Transnational corporations 224 | | The right of all peoples to self-determination 225 | | The establishment of the legal right 225 | | The definition of self-determination 230 | | Individuals 232 | | International criminal responsibility 234 | | International organisations 241 | | The acquisition, nature and consequences of legal | | personality – some conclusions 241 | | The international protection of human rights 247 | | The nature of human rights 247 | | Ideological approaches to human rights in international law | | 249 | | The development of international human rights law 252 | | Some basic principles 254 | | Domestic jurisdiction 254 | | The exhaustion of domestic remedies rule 254 | | Priorities of rights 256 | | Customary international law and human rights 256 | | The United Nations system – general 257 | | The protection of the collective rights of groups | | and individuals 262 | | | 6 X CONTENTS 7 | Prohibition of genocide 262 | |--| | Prohibition of discrimination 266 | | The principle of self-determination as a human right 269 | | The protection of minorities 273 | | Other suggested collective rights 280 | | The United Nations system – implementation 281 | | Political bodies – general 282 | | The Commission on Human Rights 283 | | Expert bodies established by UN organs 285 | | The Sub-Commission on the Promotion and Protection of | | Human Rights 285 | | The International Covenant on Economic, Social and | | Cultural Rights 286 | | Expert bodies established under particular treaties 289 | | The Committee on the Elimination of Racial | | Discrimination 289 | | The Human Rights Committee 292 | | The Committee on the Elimination of Discrimination - | | Against Women 300 | | The Committee Against Torture 303 | | The Committee on the Rights of the Child 307 | | The Committee on the Protection of Migrant Workers | | 309 | | Conclusions 310 | | The specialised agencies 312 | | The International Labour Organisation 312 | | The United Nations Educational, Scientific and Cultural | | Organisation 315 | | The regional protection of human rights 319 | | Europe 319 | | The Council of Europe 319 | | The European Convention on Human Rights 321 | | The convention system 324 | | The European Social Charter 334 | | | | The European Convention for the Prevention of Torture | | | contents xi | 1 | The Council of Europe Framework Convention for the Protection of National Minorities 340 The European Union 344 The OSCE (Organisation for Security and Co-operation in Europe) 346 The CIS Convention on Human Rights and Fundamental Freedoms 352 The Human Rights Chamber of Bosnia and Herzegovina 353 The American Convention on Human Rights 354 The Banjul Charter on Human and Peoples' Rights 363 The Arab Charter on Human Rights 365 | |---|--| | | Recognition 367 Recognition of states 368 Recognition of governments 376 De facto and de jure recognition 382 Premature recognition 384 Conditional recognition 387 Collective recognition 388 Withdrawal of recognition 388 Withdrawal of recognition 390 The legal effects of recognition 393 Internationally 393 Internally 393 The UK 394 The USA 404 | | | Territory 409 The concept of territory in international law 409 Territorial sovereignty 411 New states and title to territory 414 The acquisition of additional territory 417 Boundary treaties and boundary awards 417 Accretion 419 Cession 420 Conquest and the use of force 422 The exercise of effective control 424 Intertemporal law 429 | xii CONTENTS | | Critical date 431 | |----|---| | | Sovereign activities (effectivités) 432 | | | The role of subsequent conduct: recognition, acquiescence | | | and estoppel 436 | | | Conclusions 441 | | | Territorial integrity, self-determination and sundry claims | | | 443 | | | The doctrine of <i>uti possidetis</i> 446 | | | Beyond uti possidetis 449 | | | International boundary rivers 451 The Falkland Islands 452 | | | | | | 'The common heritage of mankind' 453 The polar regions 455 | | | Leases and servitudes 459 | | | | | 10 | Air law and space law 463 | | | Air law 463 | | | Theories 463 | | | The structure 465 The Warsaw Convention system 469 | | | Unauthorised aerial intrusion and the downing of civilian | | | airliners 473 | | | The law of outer space 479 | | | The definition and delimitation of outer space 480 | | | The regime of outer space 481 | | | Telecommunications 486 | | 11 | The law of the sea 490 | | 11 | The taw of the sea 490 The territorial sea 493 | | | Internal waters 493 | | | Baselines 495 | | | Bays
499 | | | Islands 501 | | | Archipelagic states 502 | | | The width of the territorial sea 505 | | | Delimitation of the territorial sea between states with | | | opposite or adjacent coasts 506 | | | The juridical nature of the territorial sea 506 | | | The right of innocent passage 507 | | | Jurisdiction over foreign ships 511 | CONTENTS xiii | International straits 512 | | |--|-----| | The contiguous zone 515 | | | The exclusive economic zone 517 | | | The continental shelf 521 | | | Definition 523 | | | The rights and duties of the coastal state 525 | | | Maritime delimitation 527 | | | Landlocked states 541 | | | The high seas 542 | | | Jurisdiction on the high seas 545 | | | Exceptions to the exclusivity of flag-state jurisdiction | 548 | | Right of visit 548 | | | Piracy 549 | | | The slave trade 550 | | | Unauthorised broadcasting 550 | | | Hot pursuit 551 | | | Collisions 552 | | | Treaty rights 552 | | | Pollution 553 | | | Straddling stocks 556 | | | The international seabed 560 | | | Introduction 560 | | | The 1982 Law of the Sea Convention (Part XI) 561 | | | The Reciprocating States Regime 563 | | | The 1994 Agreement on Implementation of the Seabed | | | Provisions of the Convention on the Law of the Sea | | | 565 | | | The International Seabed Authority 566 | | | Settlement of disputes 568 | | | Jurisdiction 572 | | | The principle of domestic jurisdiction 574 | | | Legislative, executive and judicial jurisdiction 576 | | | Civil jurisdiction 578 | | | Criminal jurisdiction 579 | | | The territorial principle 579 | | | | | | The nationality principle 584 | | | The nationality principle 584 The passive personality principle 589 | | | , , , | | | The passive personality principle 589 | | 12 xiv CONTENTS | | Piracy 593 | |----|--| | | War crimes, crimes against peace and crimes against | | | humanity 594 | | | Treaties providing for jurisdiction 597 | | | Illegal apprehension of suspects and the exercise of | | | jurisdiction 604 | | | The US Alien Tort Claims Act 607 | | | Extradition 610 | | | Extraterritorial jurisdiction 611 | | 13 | Immunities from jurisdiction 621 | | | Sovereign immunity 621 | | | The absolute immunity approach 625 | | | The restrictive approach 628 | | | Sovereign and non-sovereign acts 631 | | | State immunity and violations of human rights 638 | | | Commercial acts 640 | | | Contracts of employment 646 | | | Other non-immunity areas 648 | | | The personality issue – instrumentalities and parts of the | | | state 649 | | | The personality issue – immunity for government figures | | | 655 | | | Waiver of immunity 659 | | | Pre-judgment attachment 661 | | | Immunity from execution 662 | | | The burden and standard of proof 666 | | | Conclusion 667 | | | Diplomatic law 668 | | | The Vienna Convention on Diplomatic Relations, 1961 | | | 669 | | | The inviolability of the premises of the mission 671 | | | The diplomatic bag 676 | | | Diplomatic immunities – property 679 | | | Diplomatic immunities – personal 681 | | | Waiver of immunity 687 | | | Consular privileges and immunities: the Vienna Convention | | | on Consular Relations, 1963 688 | | | The Convention on Special Missions, 1969 690 | CONTENTS XV | The nature of state responsibility 694 The nature of state responsibility 696 The question of fault 698 Imputability 700 Ultra vires acts 702 State control and responsibility 704 Mob violence, insurrections and civil wars 705 Circumstances precluding wrongfulness 707 Invocation of state responsibility 713 The consequences of internationally wrongful acts 714 Cessation 714 Reparation 715 Serious breaches of peremptory norms (jus cogens) 720 Diplomatic protection and nationality of claims 721 The exhaustion of local remedies 730 The treatment of aliens 733 The relevant standard of treatment 734 The expropriation of foreign property 737 The property question 740 The nature of expropriation 740 Public purposes 742 Compensation 743 Bilateral investment treaties 747 Lump-sum agreements 749 Non-discrimination 751 The Multilateral Investment Guarantee Agency 751 International environmental law 753 State responsibility and the environment 760 The basic duty of states 760 The appropriate standard 762 Damage caused 765 Liability for damage caused by private persons 768 | | The Vienna Convention on the Representation of States in their Relations with International Organisations of a Universal Character, 1975 691 The immunities of international organisations 692 Internationally protected persons 692 | |---|----|---| | 15 International environmental law 753 State responsibility and the environment 760 The basic duty of states 760 The appropriate standard 762 Damage caused 765 | 14 | The nature of state responsibility 696 The question of fault 698 Imputability 700 Ultra vires acts 702 State control and responsibility 704 Mob violence, insurrections and civil wars 705 Circumstances precluding wrongfulness 707 Invocation of state responsibility 713 The consequences of internationally wrongful acts 714 Cessation 714 Reparation 715 Serious breaches of peremptory norms (jus cogens) 720 Diplomatic protection and nationality of claims 721 The exhaustion of local remedies 730 The treatment of aliens 733 The relevant standard of treatment 734 The expropriation of foreign property 737 The property question 740 The nature of expropriation 740 Public purposes 742 Compensation 743 Bilateral investment treaties 747 Lump-sum agreements 749 Non-discrimination 751 | | · · · · · · · · · · · · · · · · · · · | 15 | International environmental law 753 State responsibility and the environment 760 The basic duty of states 760 The appropriate standard 762 Damage caused 765 | xvi Contents | | Prevention of transboundary harm from hazardous activities 768 | |----|--| | | The problems of the state responsibility approach 771 | | | International co-operation 771 | | | Atmospheric pollution 780 | | | Ozone depletion and global warming 784 | | | Outer space 790 | | | International watercourses 791 | | | Ultra-hazardous activities 795 | | | Nuclear activities 796 | | | The provision of information 798 | | | The provision of assistance 799 | | | Nuclear safety 801 | | | Civil liability 801 | | | Hazardous wastes 803 | | | Marine pollution 806 | | | Pollution from ships 806 | | 16 | The law of treaties 810 | | | The making of treaties 815 | | | Formalities 815 | | | Consent 816 | | | Consent by signature 817 | | | Consent by exchange of instruments 818 | | | Consent by ratification 819 | | | Consent by accession 820 | | | Reservations to treaties 821 | | | Entry into force of treaties 831 | | | The application of treaties 832 | | | Third states 834 | | | The amendment and modification of treaties 837 | | | Treaty interpretation 838 | | | Invalidity, termination and suspension of the operation of | | | treaties 845 | | | General provisions 845 | | | Invalidity of treaties 846 | | | Municipal law 846 | | | Error 847 | | | Fraud and corruption 848 | | | Coercion 848 | CONTENTS XVII | | Jus cogens 850 | |-----|---| | | Consequences of invalidity 850 | | | The termination of treaties 851 | | | Termination by treaty provision or consent 851
Material breach 853 | | | Supervening impossibility of performance 855 | | | Fundamental change of circumstances 855 | | | Consequences of the termination or suspension of a treaty 857 | | | Dispute settlement 858 | | | Treaties between states and international organisations 858 | | . – | | | 17 | State succession 861 | | | Continuity and succession 865 | | | Succession to treaties 871 | | | Categories of treaties: territorial, political and other treaties 871 | | | Succession to treaties generally 875 | | | Absorption and merger 875 | | | Cession of territory from one state to another 878 | | | Secession from an existing state to
form a new state or | | | states 878 | | | 'Newly independent states' 881 | | | Dissolution of states 884 | | | International human rights treaties 885 | | | Succession with respect to matters other than treaties 889 | | | Membership of international organisations 889 | | | Succession to assets and debts 890 | | | State property 891 | | | State archives 897 | | | Public debt 900 | | | Private rights 905 | | | State succession and nationality 907 | | | Hong Kong 912 | | 18 | The settlement of disputes by peaceful means Diplomatic methods of dispute settlement Negotiation 918 Good offices and mediation 921 | | | Inquiry 923 | xviii contents | | Conciliation 925 | |----|---| | | International institutions and dispute settlement 928 | | | Regional organisations and the United Nations 928 | | | The African Union (Organisation of African Unity) 930 | | | The Organisation of American Statese 934 | | | The Arab League 935 | | | Europe 936 | | | International organisations and facilities of | | | limited competence 938 | | 19 | Inter-state courts and tribunals 951 | | | Arbitration 951 | | | Judicial settlement 959 | | | The International Court of Justice 959 | | | The organisation of the Court 961 | | | The jurisdiction of the Court 966 | | | General 966 | | | The nature of a legal dispute 969 | | | Contentious jurisdiction 972 | | | Article 36(1) 973 | | | Article 36(2) 978 | | | Sources of law, propriety and legal interest 983 | | | Evidence 984 | | | Provisional measures 987 | | | Counter-claims 990 | | | Third-party intervention 991 | | | Remedies 994 | | | Enforcement 996 | | | Application for interpretation of a judgment 997 | | | Application for revision of a judgment 997 | | | Examination of a situation after the judgment 998 | | | Non-appearance 999 | | | The advisory jurisdiction of the Court 1000 | | | The role of the Court 1004 | | | The International Tribunal for the Law of the Sea 1005 | | | Proliferation of courts and tribunals 1011 | | 20 | International law and the use of force by states 1013 | | | Law and force from the 'just war' to the United Nations | | | 1013 | contents xix | | The UN Charter 1017 | |----|--| | | 'Force' 1019 | | | 'Against the territorial integrity or political independence of | | | any state' 1021 | | | Categories of force 1022 | | | Retorsion 1022 | | | Reprisals 1023 | | | The right of self-defence 1024 | | | The protection of nationals abroad 1032 | | | Conclusions 1034 | | | Collective self-defence 1035 | | | Force and self-determination 1036 | | | Intervention 1039 | | | Civil Wars 1040 | | | Aid to the authorities of a state 1042 | | | Aid to rebels 1043 | | | The situation in the Democratic Republic of the Congo 1044 | | | Humanitarian intervention 1045 | | | Terrorism and international law 1048 | | | Y | | 21 | International humanitarian law 1054 | | | Development 1054 | | | The scope of protection under the Geneva Conventions system 1056 | | | The conduct of hostilities 1063 | | | Armed conflicts: international and internal 1068 | | | Non-international armed conflict 1072 | | | Enforcement of humanitarian law 1076 | | | Conclusion 1079 | | 22 | The United Nations 1082 | | | The UN system 1082 | | | The Security Council 1084 | | | The General Assembly 1087 | | | The Economic and Social Council 1091 | | | The Trusteeship Council 1092 | | | The Secretariat 1093 | | | The specialised agencies 1095 | | | Economic and financial specialised agencies 1098 | | | | XX CONTENTS | | The peaceful settlement of disputes 1099 The League of Nations 1099 | |----|---| | | The United Nations system 1100 | | | The Security Council 1101 | | | The General Assembly 1105 | | | The Secretary-General 1106 | | | Peacekeeping and observer missions 1107 | | | Conclusion 1117 | | | The collective security system 1119 | | | The Security Council 1119 | | | Determination of the situation 1120 | | | Chapter VII measures 1124 | | | Measures not involving the use of force 1124 | | | Measures involving the use of force 1133 | | | The Use of force in non-enforcement situations 1138 | | | Former Yugoslavia 1139 | | | Somalia 1142 | | | Rwanda 1144 | | | Sierra Leone 1145 | | | The Democratic Republic of the Congo 1146 | | | The range of UN actions from humanitarian assistance to | | | enforcement – conclusions 1147 | | | The Security Council, international law and the | | | International Court of Justice 1148 | | | The role of the General Assembly 1151 | | | The UN and regional arrangements and agencies 1154 | | 22 | International institutions 1161 | | 23 | | | | Historical development 1161 | | | Approaches to international institutions 1164 | | | Institutions of a universal character 1166 | | | The League of Nations 1166 | | | The United Nations 1166 | | | International economic organisations 1167 | | | Regional institutions 1168 | | | Europe 1168 | | | The North Atlantic Treaty Organisation 1168 | | | The Western European Union 1170 | | | The Council of Europe 1171 | CONTENTS XXI | The Organisation for Economic Co-operation and | | | |---|-----------|--| | Development 1172 | | | | The European Union 1172 | | | | The Organisation for Security and Co-operation | in Europe | | | (OSCE) 1179 | • | | | The Commonwealth of Independent States | 1181 | | | The American Continent 1182 | | | | The Arab League 1183 | | | | Africa 1183 | | | | Eastern Europe 1185 | | | | Asia 1185 | | | | Some legal aspects of international organisations | 1186 | | | Personality 1187 | | | | The constituent instruments 1193 | | | | The Powers of international institutions 1195 | | | | The applicable law 1198 | | | | The responsibility of international institutions | 1199 | | | Liability of member states 1201 | | | | The accountability of international institutions | 1204 | | | Privileges and immunitie 1205 | | | | Dissolution 1213 | | | | Succession 1214 | | | | | | | | Some useful international law websites 1216 | | | Index 1225 ## The nature and development of international law In the long march of mankind from the cave to the computer a central role has always been played by the idea of law – the idea that order is necessary and chaos inimical to a just and stable existence. Every society, whether it be large or small, powerful or weak, has created for itself a framework of principles within which to develop. What can be done, what cannot be done, permissible acts, forbidden acts, have all been spelt out within the consciousness of that community. Progress, with its inexplicable leaps and bounds, has always been based upon the group as men and women combine to pursue commonly accepted goals, whether these be hunting animals, growing food or simply making money. Law is that element which binds the members of the community together in their adherence to recognised values and standards. It is both permissive in allowing individuals to establish their own legal relations with rights and duties, as in the creation of contracts, and coercive, as it punishes those who infringe its regulations. Law consists of a series of rules regulating behaviour, and reflecting, to some extent, the ideas and preoccupations of the society within which it functions. And so it is with what is termed international law, with the important difference that the principal subjects of international law are nation-states, not individual citizens. There are many contrasts between the law within a country (municipal law) and the law that operates outside and between states, international organisations and, in certain cases, individuals. International law itself is divided into conflict of laws (or private international law as it is sometimes called) and public international law (usually just termed international law). The former deals with those cases, within particular legal systems, in which foreign elements obtrude, raising questions as to the application of foreign law or the role of foreign ¹ This term was first used by J. Bentham: see *Introduction to the Principles of Morals and Legislation*, London, 1780. courts.² For example, if two Englishmen make a contract in France to sell goods situated in Paris, an English court would apply French law as regards the validity of that contract. By contrast, public international law is not simply an adjunct of a legal order, but a separate system altogether,³ and it is this field that will be considered in this book. Public international law covers relations between states in all their myriad forms, from war to satellites, and regulates the operations of the many international institutions. It may be universal or general, in which case the stipulated rules bind all the states (or practically all depending upon the nature of the rule), or regional, whereby a group of states linked geographically or ideologically may recognise special rules applying only to them, for example, the practice of diplomatic asylum that has developed to its greatest extent in Latin America.⁴ The rules of international law must be distinguished from what is called international comity, or practices such as saluting the flags of foreign warships at sea, which are implemented solely through courtesy and are not regarded as legally binding.⁵ Similarly, the mistake of confusing international law with international morality must be avoided. While they may meet at certain points, the former discipline is a legal one both as regards its content and its form, while the concept of international morality is a branch of ethics. This does not mean, however, that international law can be divorced from its values. In this chapter and the next, the characteristics of the international legal system and the historical and theoretical background necessary to a proper appreciation of the part to be played by the law in international
law will be examined. ## Law and politics in the world community It is the legal quality of international law that is the first question to be posed. Each side to an international dispute will doubtless claim legal justification for its actions and within the international system there is no independent institution able to determine the issue and give a final decision. Virtually everybody who starts reading about international law does so having learned or absorbed something about the principal characteristics of ordinary or domestic law. Such identifying marks would include the existence of a recognised body to legislate or create laws, a hierarchy of ² See e.g. C. Cheshire and P. North, *Private International Law*, 13th edn, London, 1999. ³ See the Serbian Loans case, PCIJ, Series A, No. 14, pp. 41–2. ⁴ See further below, p. 87. North Sea Continental Shelf cases, ICJ Reports, 1969, p. 44; 41 ILR, p. 29. See also M. Akehurst, 'Custom as a Source of International Law', 47 BYIL, 1974–5, p. 1. courts with compulsory jurisdiction to settle disputes over such laws and an accepted system of enforcing those laws. Without a legislature, judiciary and executive, it would seem that one cannot talk about a legal order.⁶ And international law does not fit this model. International law has no legislature. The General Assembly of the United Nations comprising delegates from all the member states exists, but its resolutions are not legally binding save for certain of the organs of the United Nations for certain purposes. There is no system of courts. The International Court of Justice does exist at The Hague but it can only decide cases when both sides agree⁸ and it cannot ensure that its decisions are complied with. Above all there is no executive or governing entity. The Security Council of the United Nations, which was intended to have such a role in a sense, has at times been effectively constrained by the veto power of the five permanent members (USA; USSR, now the Russian Federation; China; France; and the United Kingdom). Thus, if there is no identifiable institution either to establish rules, or to clarify them or see that those who break them are punished, how can what is called international law be law? It will, of course, be realised that the basis for this line of argument is the comparison of domestic law with international law, and the assumption of an analogy between the national system and the international order. And this is at the heart of all discussions about the nature of international law. At the turn of the nineteenth century, the English philosopher John Austin elaborated a theory of law based upon the notion of a sovereign issuing a command backed by a sanction or punishment. Since international law did not fit within that definition it was relegated to the category of 'positive morality'. This concept has been criticised for oversimplifying and even confusing the true nature of law within a society and for overemphasising the role of the sanction within the system by linking it to every rule. This is not the place for a comprehensive summary of Austin's theory but the idea of coercion as an integral part of any legal order is a vital one that needs looking at in the context of international law. ⁶ See generally, R. Dias, *Jurisprudence*, 5th edn, London, 1985, and H. L. A. Hart, *The Concept of Law*, Oxford, 1961. ⁷ See article 17(1) of the United Nations Charter. See also D. Johnson, 'The Effect of Resolutions of the General Assembly of the United Nations', 32 BYIL, 1955–6, p. 97 and below, chapter 22. ⁸ See article 36 of the Statute of the International Court of Justice and below, chapter 19. ⁹ See e.g. Bowett's Law of International Institutions (eds. P. Sands and P. Klein), 5th edn, London, 2001, and below, chapter 23. ¹⁰ See J. Austin, The Province of Jurisprudence Determined (ed. H. L. A. Hart), London, 1954, pp. 134–42. ¹¹ See e.g. Hart, Concept of Law, chapter 10. #### The role of force There is no unified system of sanctions¹² in international law in the sense that there is in municipal law, but there are circumstances in which the use of force is regarded as justified and legal. Within the United Nations system, sanctions may be imposed by the Security Council upon the determination of a threat to the peace, breach of the peace or act of aggression.¹³ Such sanctions may be economic, for example those proclaimed in 1966 against Rhodesia,¹⁴ or military as in the Korean war in 1950,¹⁵ or indeed both, as in 1990 against Iraq.¹⁶ Coercive action within the framework of the UN is rare because it requires co-ordination amongst the five permanent members of the Security Council and this obviously needs an issue not regarded by any of the great powers as a threat to their vital interests. Korea was an exception and joint action could only be undertaken because of the fortuitous absence of the USSR from the Council as a protest at the seating of the Nationalist Chinese representatives.¹⁷ Apart from such institutional sanctions, one may note the bundle of rights to take violent action known as self-help. ¹⁸ This procedure to resort to force to defend certain rights is characteristic of primitive systems of law with blood-feuds, but in the domestic legal order such procedures and methods are now within the exclusive control of the established authority. States may use force in self-defence, if the object of aggression, and may take action in response to the illegal acts of other states. In such cases the See e.g. W. M. Reisman, 'Sanctions and Enforcement' in *The Future of the International Legal Order* (eds. C. Black and R. A. Falk), New York, 1971, p. 273; J. Brierly, 'Sanctions', 17 *Transactions of the Grotius Society*, 1932, p. 68; Hart, *Concept of Law*, pp. 211–21; A. D'Amato, 'The Neo-Positivist Concept of International Law', 59 AJIL, 1965, p. 321; G. Fitzmaurice, 'The Foundations of the Authority of International Law and the Problem of Enforcement', 19 MLR, 1956, p. 1, and *The Effectiveness of International Decisions* (ed. S. Schwebel), Leiden, 1971. ¹³ Chapter VII of the United Nations Charter. See below, chapter 22. ¹⁴ Security Council resolution 221 (1966). Note also Security Council resolution 418 (1977) imposing a mandatory arms embargo on South Africa. ¹⁵ Security Council resolutions of 25 June, 27 June and 7 July 1950. See D. W. Bowett, *United Nations Forces*, London, 1964. ¹⁶ Security Council resolutions 661 and 678 (1990). See *The Kuwait Crisis: Basic Documents* (eds. E. Lauterpacht, C. Greenwood, M. Weller and D. Bethlehem), Cambridge, 1991, pp. 88 and 98. See also below, chapter 22. ¹⁷ See E. Luard, A History of the United Nations, vol. I, The Years of Western Domination 1945–55, London, 1982, pp. 229–74, and below, chapter 22. ¹⁸ See D. W. Bowett, Self-Defence in International Law, Manchester, 1958, and I. Brownlie, International Law and the Use of Force by States, Oxford, 1963. states themselves decide whether to take action and, if so, the extent of their measures, and there is no supreme body to rule on their legality or otherwise, in the absence of an examination by the International Court of Justice, acceptable to both parties, although international law does lay down relevant rules.¹⁹ Accordingly those writers who put the element of force to the forefront of their theories face many difficulties in describing the nature, or rather the legal nature of international law, with its lack of a coherent, recognised and comprehensive framework of sanctions. To see the sanctions of international law in the states' rights of self-defence and reprisals²⁰ is to misunderstand the role of sanctions within a system because they are at the disposal of the states, not the system itself. Neither must it be forgotten that the current trend in international law is to restrict the use of force as far as possible, thus leading to the absurd result that the more force is controlled in international society, the less legal international law becomes. Since one cannot discover the nature of international law by reference to a definition of law predicated upon sanctions, the character of the international legal order has to be examined in order to seek to discover whether in fact states feel obliged to obey the rules of international law and, if so, why. If, indeed, the answer to the first question is negative, that states do not feel the necessity to act in accordance with such rules, then there does not exist any system of international law worthy of the name. ## The international system²¹ The key to the search lies within the unique attributes of the international system in the sense of the network of relationships existing primarily, if not exclusively, between states recognising certain common principles ¹⁹ See below, chapter 19. See also M. Barkin, Law Without Sanctions, New Haven, 1967. ²⁰ See e.g. H. Kelsen, General Theory of Law and State, London, 1946, pp. 328 ff. See L. Henkin, How Nations Behave, 2nd edn, New York, 1979, and Henkin, International Law: Politics and Values, Dordrecht, 1995; M. A. Kaplan and N. Katzenbach, The Political Foundations of International Law, New York, 1961; C. W. Jenks, The Common Law of Mankind, London, 1958; W. Friedmann, The Changing Structure of International Law, New York, 1964; A. Sheikh, International Law and National Behaviour, New York, 1974; O. Schachter, International Law in Theory and Practice, Dordrecht, 1991; T. M. Franck, The Power of Legitimacy Among Nations, Oxford, 1990; R. Higgins, Problems and Process, Oxford, 1994, and Oppenheim's International Law (eds. R. Y. Jennings and A. D. Watts), 9th edn, London, 1992, vol. I, chapter 1. and ways of doing things.²² While the legal structure within all but the most primitive societies is hierarchical and authority is vertical, the international system is horizontal, consisting of over 190 independent states, all equal in legal theory (in that they all possess the characteristics of sovereignty) and
recognising no one in authority over them. The law is above individuals in domestic systems, but international law only exists as between the states. Individuals only have the choice as to whether to obey the law or not. They do not create the law. That is done by specific institutions. In international law, on the other hand, it is the states themselves that create the law and obey or disobey it.²³ This, of course, has profound repercussions as regards the sources of law as well as the means for enforcing accepted legal rules. International law, as will be shown in succeeding chapters, is primarily formulated by international agreements, which create rules binding upon the signatories, and customary rules, which are basically state practices recognised by the community at large as laying down patterns of conduct that have to be complied with. However, it may be argued that since states themselves sign treaties and engage in action that they may or may not regard as legally obligatory, international law would appear to consist of a series of rules from which states may pick and choose. Contrary to popular belief, states do observe international law, and violations are comparatively rare. However, such violations (like armed attacks and racial oppression) are well publicised and strike at the heart of the system, the creation and preservation of international peace and justice. But just as incidents of murder, robbery and rape do occur within national legal orders without destroying the system as such, so analogously assaults upon international legal rules point up the weaknesses of the system without denigrating their validity or their necessity. Thus, despite the occasional gross violation, the vast majority of the provisions of international law are followed.²⁴ As to the concept of 'international community', see e.g. G. Abi-Saab, 'Whither the International Community?', 9 EJIL, 1998, p. 248, and B. Simma and A. L. Paulus, 'The "International Community": Facing the Challenge of Globalisation', 9 EJIL, 1998, p. 266. See also P. Weil, 'Le Droit International en Quête de son Identité', 237 HR, 1992 VI, p. 25. This leads Rosenne to refer to international law as a law of co-ordination, rather than, as in internal law, a law of subordination, *Practice and Methods of International Law*, Dordrecht, 1984, p. 2. ²⁴ See H. Morgenthau, *Politics Among Nations*, 5th edn, New York, 1973, pp. 290–1; Henkin, *How Nations Behave*, pp. 46–9; J. Brierly, *The Outlook for International Law*, Oxford, 1944, p. 5, and P. Jessup, *A Modern Law of Nations*, New York, 1948, pp. 6–8. In the daily routine of international life, large numbers of agreements and customs are complied with. However, the need is felt in the hectic interplay of world affairs for some kind of regulatory framework or rules network within which the game can be played, and international law fulfils that requirement. States feel this necessity because it imports an element of stability and predictability into the situation. Where countries are involved in a disagreement or a dispute, it is handy to have recourse to the rules of international law even if there are conflicting interpretations since at least there is a common frame of reference and one state will be aware of how the other state will develop its argument. They will both be talking a common language and this factor of communication is vital since misunderstandings occur so easily and often with tragic consequences. Where the antagonists dispute the understanding of a particular rule and adopt opposing stands as regards its implementation, they are at least on the same wavelength and communicate by means of the same phrases. That is something. It is not everything, for it is a mistake as well as inaccurate to claim for international law more than it can possibly deliver. It can constitute a mutually understandable vocabulary book and suggest possible solutions which follow from a study of its principles. What it cannot do is solve every problem no matter how dangerous or complex merely by being there. International law has not yet been developed, if it ever will, to that particular stage and one should not exaggerate its capabilities while pointing to its positive features. But what is to stop a state from simply ignoring international law when proceeding upon its chosen policy? Can a legal rule against aggression, for example, of itself prevail over political temptations? There is no international police force to prevent such an action, but there are a series of other considerations closely bound up with the character of international law which might well cause a potential aggressor to forbear. There is the element of reciprocity at work and a powerful weapon it can be. States quite often do not pursue one particular course of action which might bring them short-term gains, because it could disrupt the mesh of reciprocal tolerance which could very well bring long-term disadvantages. For example, states everywhere protect the immunity of foreign diplomats for not to do so would place their own officials abroad at risk.²⁵ This constitutes an inducement to states to act reasonably and moderate ²⁵ See Case Concerning United States Diplomatic and Consular Staff in Teheran, ICJ Reports, 1980, p. 3; 61 ILR, p. 502. See also the US Supreme Court decision in Boos v. Barry 99 L. Ed. 2d 333, 345–6 (1988); 121 ILR, p. 499. demands in the expectation that this will similarly encourage other states to act reasonably and so avoid confrontations. Because the rules can ultimately be changed by states altering their patterns of behaviour and causing one custom to supersede another, or by mutual agreement, a certain definite reference to political life is retained. But the point must be made that a state, after weighing up all possible alternatives, might very well feel that the only method to protect its vital interests would involve a violation of international law and that responsibility would just have to be taken. Where survival is involved international law may take second place. Another significant factor is the advantages, or 'rewards', that may occur in certain situations from an observance of international law. It may encourage friendly or neutral states to side with one country involved in a conflict rather than its opponent, and even take a more active role than might otherwise have been the case. In many ways, it is an appeal to public opinion for support and all states employ this tactic. In many ways, it reflects the esteem in which law is held. The Soviet Union made considerable use of legal arguments in its effort to establish its non-liability to contribute towards the peacekeeping operations of the United Nations,²⁶ and the Americans too, justified their activities with regard to Cuba²⁷ and Vietnam²⁸ by reference to international law. In some cases it may work and bring considerable support in its wake, in many cases it will not, but in any event the very fact that all states do it is a constructive sign. A further element worth mentioning in this context is the constant formulation of international business in characteristically legal terms. Points of view and disputes, in particular, are framed legally with references to precedent, international agreements and even the opinions of juristic authors. Claims are pursued with regard to the rules of international law and not in terms of, for example, morality or ethics.²⁹ This has brought into being a class of officials throughout governmental departments, in ²⁶ See Certain Expenses of the United Nations, ICJ Reports, 1962, p. 151; 34 ILR, p. 281, and R. Higgins, United Nations Peace-Keeping; Documents and Commentary, Oxford, 4 vols., 1969–81. ²⁷ See e.g. A. Chayes, *The Cuban Missile Crisis*, Oxford, 1974, and Henkin, *How Nations Behave*, pp. 279–302. ²⁸ See e.g. The Vietnam War and International Law (ed. R. A. Falk), Princeton, 4 vols., 1968–76; J. N. Moore, Law and the Indo-China War, Charlottesville, 1972, and Henkin, How Nations Behave, pp. 303–12. ²⁹ See Hart, Concept of Law, p. 223. addition to those working in international institutions, versed in international law and carrying on the everyday functions of government in a law-oriented way. Many writers have, in fact, emphasised the role of officials in the actual functioning of law and the influence they have upon the legal process.³⁰ Having come to the conclusion that states do observe international law and will usually only violate it on an issue regarded as vital to their interests, the question arises as to the basis of this sense of obligation.³¹ The nineteenth century, with its business-oriented philosophy, stressed the importance of the contract, as the legal basis of an agreement freely entered into by both (or all) sides, and this influenced the theory of consent in international law.³² States were independent, and free agents, and accordingly they could only be bound with their own consent. There was no authority in existence able theoretically or practically to impose rules upon the various nation-states. This approach found its extreme expression in the theory of auto-limitation, or self-limitation, which declared that states could only be obliged to comply with international legal rules if they had first agreed to be so obliged.³³ Nevertheless, this theory is most unsatisfactory as an account of why international law is regarded as binding or even as an explanation of the international legal system.³⁴ To give one example, there are about 100 states that have come into existence since the end of the Second World War and by no stretch of the imagination can it be said that such states have consented to all the rules of international law formed prior to their establishment. It could be argued that by 'accepting independence', states consent to all existing rules, but to take this view relegates consent to the role of a mere fiction.³⁵ ³⁰ See e.g. M. S. McDougal, H. Lasswell and W. M.
Reisman, 'The World Constitutive Process of Authoritative Decision' in *International Law Essays* (eds. M. S. McDougal and W. M. Reisman), New York, 1981, p. 191. ³¹ See e.g. J. Brierly, *The Basis of Obligation in International Law*, Oxford, 1958. ³² See W. Friedmann, *Legal Theory*, 5th edn, London, 1967, pp. 573–6. See also the *Lotus* case, PCIJ, Series A, No. 10, p. 18. ³³ E.g. G. Jellinek, *Allgemeine Rechtslehre*, Berlin, 1905. ³⁴ See also Hart, Concept of Law, pp. 219–20. But see P. Weil, 'Towards Relative Normativity in International Law?', 77 AJIL, 1983, p. 413 and responses thereto, e.g. R. A. Falk, 'To What Extent are International Law and International Lawyers Ideologically Neutral?' in Change and Stability in International Law-Making (eds. A. Cassese and J. Weiler), 1989, p. 137, and A. Pellet, 'The Normative Dilemma: Will and Consent in International Law-Making', 12 Australian YIL, 1992, p. 22. ³⁵ See further below, p. 86. This theory also fails as an adequate explanation of the international legal system, because it does not take into account the tremendous growth in international institutions and the network of rules and regulations that have emerged from them within the last generation. To accept consent as the basis for obligation in international law³⁶ begs the question as to what happens when consent is withdrawn. The state's reversal of its agreement to a rule does not render that rule optional or remove from it its aura of legality. It merely places that state in breach of its obligations under international law if that state proceeds to act upon its decision. Indeed, the principle that agreements are binding (*pacta sunt servanda*) upon which all treaty law must be based cannot itself be based upon consent.³⁷ One current approach to this problem is to refer to the doctrine of consensus.³⁸ This reflects the influence of the majority in creating new norms of international law and the acceptance by other states of such new rules. It attempts to put into focus the change of emphasis that is beginning to take place from exclusive concentration upon the nation-state to a consideration of the developing forms of international co-operation where such concepts as consent and sanction are inadequate to explain what is happening. Of course, one cannot ignore the role of consent in international law. To recognise its limitations is not to neglect its significance. Much of international law is constituted by states expressly agreeing to specific normative standards, most obviously by entering into treaties. This cannot be minimised. Nevertheless, it is preferable to consider consent as important not only with regard to specific rules specifically accepted (which is not the sum total of international law, of course) but in the light of the approach of states generally to the totality of rules, understandings, patterns of behaviour and structures underpinning and constituting the international system.³⁹ In a broad sense, states accept or consent to the general system of international law, for in reality without that no such system could possibly operate. It is this approach which may ³⁶ See e.g. J. S. Watson, 'State Consent and the Sources of International Obligation', PASIL, 1992, p. 108. ³⁷ See below, chapter 3. ³⁸ See e.g. A. D'Amato, 'On Consensus', 8 Canadian YIL, 1970, p. 104. Note also the 'gentleman's agreement on consensus' in the Third UN Conference on the Law of the Sea: see L. Sohn, 'Voting Procedures in United Nations Conferences for the Codification of International Law', 69 AJIL, 1975, p. 318, and UN Doc. A/Conf.62/WP.2. ³⁹ See e.g. J. Charney, 'Universal International Law', 87 AJIL, 1993, p. 529. be characterised as consensus or the essential framework within which the demand for individual state consent is transmuted into community acceptance. It is important to note that while states from time to time object to particular rules of international law and seek to change them, no state has sought to maintain that it is free to object to the system as a whole. Each individual state, of course, has the right to seek to influence by word or deed the development of specific rules of international law, but the creation of new customary rules is not dependent upon the express consent of each particular state. ## The function of politics It is clear that there can never be a complete separation between law and policy. No matter what theory of law or political philosophy is professed, the inextricable bonds linking law and politics must be recognised. Within developed societies a distinction is made between the formulation of policy and the method of its enforcement. In the United Kingdom, Parliament legislates while the courts adjudicate and a similar division is maintained in the United States between the Congress and the courts system. The purpose of such divisions, of course, is to prevent a concentration of too much power within one branch of government. Nevertheless, it is the political branch which makes laws and in the first place creates the legal system. Even within the hierarchy of courts, the judges have leeway in interpreting the law and in the last resort make decisions from amongst a number of alternatives. 40 This position, however, should not be exaggerated because a number of factors operate to conceal and lessen the impact of politics upon the legal process. Foremost amongst these is the psychological element of tradition and the development of the so-called 'law-habit'. A particular legal atmosphere has been created, which is buttressed by the political system and recognises the independent existence of law institutions and methods of operation characterised as 'just' or 'legal'. In most countries overt interference with the juridical process would be regarded as an attack upon basic principles and hotly contested. The use of legal language and accepted procedures together with the pride of the legal profession reinforce the system and emphasise the degree ⁴⁰ See e.g. R. Dworkin, *Taking Rights Seriously*, London, 1977. ⁴¹ See e.g. K. Llewellyn, *The Common Law Tradition*, Boston, 1960, and generally D. Lloyd, *Introduction to Jurisprudence*, 4th edn, London, 1979. of distance maintained between the legislative–executive organs and the judicial structure. 42 However, when one looks at the international legal scene the situation changes. The arbiters of the world order are, in the last resort, the states and they both make the rules (ignoring for the moment the secondary, if growing, field of international organisations) and interpret and enforce them. While it is possible to discern an 'international legal habit' amongst governmental and international officials, the machinery necessary to enshrine this does not exist. Politics is much closer to the heart of the system than is perceived within national legal orders, and power much more in evidence.⁴³ The interplay of law and politics in world affairs is much more complex and difficult to unravel, and signals a return to the earlier discussion as to why states comply with international rules. Power politics stresses competition, conflict and supremacy and adopts as its core the struggle for survival and influence.⁴⁴ International law aims for harmony and the regulation of disputes. It attempts to create a framework, no matter how rudimentary, which can act as a kind of shock-absorber clarifying and moderating claims and endeavouring to balance interests. In addition, it sets out a series of principles declaring how states should behave. Just as any domestic community must have a background of ideas and hopes to aim at, even if few can be or are ever attained, so the international community, too, must bear in mind its ultimate values. However, these ultimate values are in a formal sense kept at arm's length from the legal process. As the International Court noted in the *South-West Africa* case, ⁴⁵ 'It is a court of law, and can take account of moral principles only in so far as these are given a sufficient expression in legal form. Law exists, it is said, to serve a social need; but precisely for that reason it can do so only through and within the limits of its own discipline. Otherwise, it is not a legal service that would be rendered.'⁴⁶ International law cannot be a source of instant solutions to problems of conflict and confrontation because of its own inherent weaknesses ⁴² See P. Stein and J. Shand, Legal Values in Western Society, Edinburgh, 1974. ⁴³ See generally Henkin, *How Nations Behave*, and Schachter, *International Law*, pp. 5–9. ⁴⁴ See G. Schwarzenberger, *Power Politics*, 3rd edn, London, 1964, and Schwarzenberger, *International Law*, 3rd edn, London, 1957, vol. I, Morgenthau, *Politics Among Nations*. ⁴⁵ ICJ Reports, 1966, pp. 6, 34. ⁴⁶ But see Higgins' criticism that such a formulation may be question-begging with regard to the identity of such 'limits of its own discipline', *Problems*, p. 5. in structure and content. To fail to recognise this encourages a utopian approach which, when faced with reality, will fail.⁴⁷ On the other hand, the cynical attitude with its obsession with brute power is equally inaccurate, if more depressing. It is the medium road, recognising the strength and weakness of international law and pointing out what it can achieve and what it cannot, which offers the best hope. Man seeks order, welfare and justice not only within the state in which he lives, but also within the international system in which he lives ## Historical development⁴⁸ The foundations of international law (or the law of nations) as it is understood today lie firmly in the development of Western culture and political organisation. The growth of European notions of sovereignty and the independent nation-state required an acceptable method whereby inter-state relations could be conducted in accordance with commonly accepted standards of behaviour, and international law filled the gap. But although the law of
nations took root and flowered with the sophistication of Renaissance - ⁴⁷ Note, of course, the important distinction between the existence of an obligation under international law and the question of the enforcement of that obligation. Problems with regard to enforcing a duty cannot affect the legal validity of that duty: see e.g. Judge Weeramantry's Separate Opinion in the Order of 13 September 1993, in the *Bosnia* case, ICJ Reports, 1993, pp. 325, 374; 95 ILR, pp. 43, 92. - ⁴⁸ See in particular A. Nussbaum, A Concise History of the Law of Nations, rev. edn, New York, 1954; Encyclopedia of Public International Law (ed. R. Bernhardt), Amsterdam, 1984, vol. VII, pp. 127-273; J. W. Verzijl, International Law in Historical Perspective, Leiden, 10 vols., 1968-79, and M. Koskenniemi, The Gentle Civilizer of Nations: The Rise and Fall of International Law, 1870-1960, Cambridge, 2001. See also W. Grewe, The Epochs of International Law, (trans. and rev. M. Byers), New York, 2000; A. Cassese, International Law in a Divided World, Oxford, 1986, and Cassese, International Law, Oxford, 2001, p. 19; Nguyen Quoc Dinh, P. Daillier and A. Pellet, Droit International Public, 7th edn, Paris, 2002, p. 41; H. Thierry, 'L'Evolution du Droit International', 222 HR, 1990 III, p. 9; P. Guggenheim, 'Contribution à l'Histoire des Sources du Droit des Gens', 94 HR, 1958 II, p. 5; A. Truyol y Serra, Histoire de Droit International Public, Paris, 1995; D. Korff, 'Introduction à l'Histoire de Droit International Public', 1 HR, 1923 I, p. 1; P. Le Fur, 'Le Développement Historique de Droit International', 41 HR, 1932 III, p. 501, and O. Yasuaki, 'When was the Law of International Society Born? An Inquiry of the History of International Law from an Intercivilisational Perpective', 2 Journal of the History of International Law, 2000, p. 1. For a general bibliography, see P. Macalister-Smith and J. Schwietzke, 'Literature and Documentary Sources relating to the History of International Law', 1 Journal of the History of International Law, 1999, p. 136. Europe, the seeds of this particular hybrid plant are of far older lineage. They reach far back into history. #### Early origins While the modern international system can be traced back some 400 years, certain of the basic concepts of international law can be discerned in political relationships thousands of years ago. 49 Around 2100 BC, for instance, a solemn treaty was signed between the rulers of Lagash and Umma, the city-states situated in the area known to historians as Mesopotamia. It was inscribed on a stone block and concerned the establishment of a defined boundary to be respected by both sides under pain of alienating a number of Sumerian gods. 50 The next major instance known of an important, binding, international treaty is that concluded over 1,000 years later between Rameses II of Egypt and the king of the Hittites for the establishment of eternal peace and brotherhood. 51 Other points covered in that agreement signed, it would seem, at Kadesh, north of Damascus, included respect for each other's territorial integrity, the termination of a state of aggression and the setting up of a form of defensive alliance. Since that date many agreements between the rival Middle Eastern powers were concluded, usually aimed at embodying in a ritual form a state of subservience between the parties or attempting to create a political alliance to contain the influence of an over-powerful empire. ⁵² The role of ancient Israel must also be noted. A universal ethical stance coupled with rules relating to warfare were handed down to other peoples and religions and the demand for justice and a fair system of law founded upon strict morality permeated the thought and conduct of subsequent generations.⁵³ For example, the Prophet Isaiah declared that sworn ⁴⁹ See D. J. Bederman, *International Law in Antiquity*, Cambridge, 2001. Nussbaum, Law of Nations, pp. 1–2. Note the discovery in the excavated city of Ebla, the capital of a civilisation at least 4,500 years old, of a copy of a political treaty between Ebla and the city of Abarsal: see Times Higher Education Supplement, 19 May 1995, p. 20. See also R. Cohen, On Diplomacy in the Ancient Near East: The Amarna Letters, Discussion Paper of the Centre for the Study of Diplomacy, University of Leicester, 1995. ⁵¹ Nussbaum, Law of Nations, pp. 1-2. ⁵² Preiser emphasises that the era between the seventeenth and fifteenth centuries BC witnessed something of a competing state system involving five independent (at various times) states: *Encyclopedia of Public International Law*, vol. VII, pp. 133–4. ⁵³ See P. Weil, 'Le Judaisme et le Développement du Droit International', 151 HR, 1976, p. 253, and S. Rosenne, 'The Influence of Judaism on International Law', Nederlands Tijdschrift voor Internationaal Recht, 1958, p. 119. agreements, even where made with the enemy, must be performed.⁵⁴ Peace and social justice were the keys to man's existence, not power. After much neglect, there is now more consideration of the cultures and standards that evolved, before the birth of Christ, in the Far East, in the Indian⁵⁵ and Chinese⁵⁶ civilisations. Many of the Hindu rules displayed a growing sense of morality and generosity and the Chinese Empire devoted much thought to harmonious relations between its constituent parts. Regulations controlling violence and the behaviour of varying factions with regard to innocent civilians were introduced and ethical values instilled in the education of the ruling classes. In times of Chinese dominance, a regional tributary-states system operated which fragmented somewhat in times of weakness, but this remained culturally alive for many centuries. However, the predominant approach of ancient civilisations was geographically and culturally restricted. There was no conception of an international community of states co-existing within a defined framework. The scope for any 'international law' of states was extremely limited and all that one can point to is the existence of certain ideals, such as the sanctity of treaties, which have continued to this day as important elements in society. But the notion of a universal community with its ideal of world order was not in evidence. The era of classical Greece, from about the sixth century BC and onwards for a couple of hundred years, has, one must note, been of overwhelming significance for European thought. Its critical and rational turn of mind, its constant questioning and analysis of man and nature and its ⁵⁴ See Nussbaum, Law of Nations, p. 3. ⁵⁵ Ibid. See also C. H. Alexandrowicz, An Introduction to the History of the Law of Nations in the East Indies, Leiden, 1967, and Alexandrowicz, 'The Afro-Asian World and the Law of Nations (Historical Aspects)', 123 HR, 1967, p. 117; L. Chatterjee, International Law and Inter-State Relations in Ancient India, 1958; Nagendra Singh, 'The Distinguishing Characteristics of the Concept of the Law of Nations as it Developed in Ancient India', Liber Amicorum for Lord Wilberforce (eds. A. Bos and I. Brownlie), Oxford, 1987, p. 91; Nagendra Singh, India and International Law, New Delhi, 1969, and P. Bandyopadhyay, International Law and Custom in Ancient India, 1982. Nussbaum, Law of Nations, p. 4, and Liu Tchoan Pas, Le Droit des Gens et de la Chine Antique, Paris, 2 vols., 1926. See also P. Gong, The Standard of 'Civilisation' in International Society, 1984, pp. 130–63; pp. 164–200 with regard to Japan; pp. 201–37 with regard to Siam; I. C. Y. Hsu, China's Entrance into the Family of Nations, Harvard, 1960, and K. Iriye, 'The Principles of International Law in the Light of Confucian Doctrine', 120 HR, 1967, p. 1. See also C. F. Amerasinghe, 'South Asian Antecedents of International Law' in International Law – Theory and Practice (ed. K. Wellens), The Hague, 1998, p. 3, and E. Y.-J. Lee, 'Early Development of Modern International Law in East Asia – With Special Reference to China, Japan and Korea', 4 Journal of the History of International Law, 2002, p. 42. love of argument and debate were spread throughout Europe and the Mediterranean world by the Roman Empire which adopted Hellenic culture wholesale, and penetrated Western consciousness with the Renaissance. However, Greek awareness was limited to their own competitive city-states and colonies. Those of different origin were barbarians not deemed worthy of association. The value of Greece in a study of international law lies partly in the philosophical, scientific and political analyses bequeathed to mankind and partly in the fascinating state of inter-relationship built up within the Hellenistic world.⁵⁷ Numerous treaties linked the city-states together in a network of commercial and political associations. Rights were often granted to the citizens of the states in each other's territories and rules regarding the sanctity and protection of diplomatic envoys developed. Certain practices were essential before the declaration of war, and the horrors of war were somewhat ameliorated by the exercise, for example, of religious customs regarding sanctuaries. But no overall moral approach similar to those emerging from Jewish and Hindu thought, particularly, evolved. No sense of a world community can be traced to Greek ideology in spite of the growth of Greek colonies throughout the Mediterranean area. This was left to the able administrators of the Roman Empire.⁵⁸ The Romans had a profound respect for organisation and the law.⁵⁹ The law knitted together their empire and constituted a vital source of reference for every inhabitant of the far-flung domain. The early Roman law (the *jus civile*) applied only to Roman citizens. It was formalistic and hard and reflected the status of a small, unsophisticated society rooted in the soil. It was totally unable to provide a relevant background for an expanding, developing nation. This need was served by the creation and progressive augmentation of the *jus gentium*. This
provided simplified rules to govern the relations between foreigners, and between foreigners and citizens. The instrument through which this particular system evolved was the official known as the Praetor Peregrinus, whose function it was to oversee all legal relationships, including bureaucratic and commercial matters, within the empire. ⁵⁷ Nussbaum, *Law of Nations*, pp. 5–9. See also G. Ténékidès, 'Droit International et Communautés Fédérales dans la Grèce des Cités', 90 HR, 1956, p. 469, and *Encyclopedia of Public International Law*, vol. VII, pp. 154–6. ⁵⁸ Encyclopedia, pp. 136–9, and Nussbaum, Law of Nations, pp. 10–16. ⁵⁹ See e.g. A. Jolowicz, Historical Introduction to Roman Law, 3rd edn, London, 1972. See also A. Watson, International Law in Archaic Rome, Baltimore, 1993. The progressive rules of the *jus gentium* gradually overrode the narrow *jus civile* until the latter system ceased to exist. Thus, the *jus gentium* became the common law of the Roman Empire and was deemed to be of universal application. It is this all-embracing factor which so strongly distinguishes the Roman from the Greek experience, although, of course, there was no question of the acceptance of other nations on a basis of equality and the *jus gentium* remained a 'national law' for the Roman Empire. One of the most influential of Greek concepts taken up by the Romans was the idea of Natural Law. 60 This was formulated by the Stoic philosophers of the third century BC and their theory was that it constituted a body of rules of universal relevance. Such rules were rational and logical, and because the ideas and precepts of the 'law of nature' were rooted in human intelligence, it followed that such rules could not be restricted to any nation or any group but were of worldwide relevance. This element of universality is basic to modern doctrines of international law and the Stoic elevation of human powers of logical deduction to the supreme pinnacle of 'discovering' the law foreshadows the rational philosophies of the West. In addition to being a fundamental concept in legal theory, Natural Law is vital to an understanding of international law, as well as being an indispensible precursor to contemporary concern with human rights. Certain Roman philosophers incorporated those Greek ideas of Natural Law into their own legal theories, often as a kind of ultimate justification of the *jus gentium*, which was deemed to enshrine rational principles common to all civilised nations. However, the law of nature was held to have an existence over and above that of the *jus gentium*. This led to much confusion over the exact relationship between the two ideas and different Roman lawyers came to different conclusions as to their identity and characteristics. The important factors though that need to be noted are the theories of the universality of law and the rational origins of legal rules that were founded, theoretically at least, not on superior force but on superior reason. The classical rules of Roman law were collated in the *Corpus Juris Civilis*, a compilation of legal material by a series of Byzantine philosophers completed in AD 534.⁶¹ Such a collection was to be invaluable when the ⁶⁰ See e.g. Lloyd, *Introduction to Jurisprudence*, pp. 79–169. ⁶¹ See generally with regard to Byzantium, M. De Taube, 'L'Apport de Byzance au Développement du Droit International Occidental', 67 HR, 1939, p. 233, and S. Verosta, 'International Law in Europe and Western Asia between 100-650 AD', 113 HR, 1964, p. 489. darkness of the early Middle Ages, following the Roman collapse, began gradually to evaporate. For here was a body of developed laws ready made and awaiting transference to an awakening Europe. At this stage reference must be made to the growth of Islam.⁶² Its approach to international relations and law was predicated upon a state of hostility towards the non-Moslem world and the concept of unity, Dar al-Islam, as between Moslem countries. Generally speaking, humane rules of warfare were developed and the 'peoples of the book' (Jews and Christians) were treated better than non-believers, although in an inferior position to Moslems. Once the period of conquest was over and power was consolidated, norms governing conduct with non-Moslem states began to develop. The law dealing with diplomats was founded upon notions of hospitality and safety (*aman*), while rules governing international agreements grew out of the concept of respecting promises made.⁶³ #### The Middle Ages and the Renaissance The Middle Ages were characterised by the authority of the organised Church and the comprehensive structure of power that it commanded.⁶⁴ All Europe was of one religion, and the ecclesiastical law applied to all, notwithstanding tribal or regional affiliations. For much of the period, there were struggles between the religious authorities and the rulers of the Holy Roman Empire. These conflicts were eventually resolved in favour of the Papacy, but the victory over secularism proved of relatively short duration. Religion and a common legacy derived from the Roman Empire were strongly unifying influences, while political and regional rivalries were not. But before a recognised system of international law could be created, social changes were essential. Of particular importance during this era were the authority of the Holy Roman Empire and the supranational character of canon ⁶² See e.g. M. Al Ghunaimi, The Muslim Conception of International Law and the Western Approach, The Hague, 1968; A. Draz, 'Le Droit International Public et l'Islam', 5 Revue Egyptienne de Droit International, p. 17; H. Khadduri, 'Islam and the Modern Law of Nations', 50 AJIL, 1956, p. 358, and Khadduri, War and Peace in the Law of Islam, 2nd edn, Baltimore, 1962, and S. Mahmassani, 'The Principles of International Law in the Light of Islamic Doctrine', 117 HR, 1966, p. 205. See also 'L'Asile et les Refugiés dans la Tradition Musulmane', Report of the Sixty-Ninth Conference, International Law Association, London, 2000, p. 305. ⁶³ See Encyclopedia, pp. 141-2, and Nussbaum, Law of Nations, pp. 51-4. ⁶⁴ Nussbaum, Law of Nations, pp. 17-23, and Encyclopedia, pp. 143-9. law.⁶⁵ Nevertheless, commercial and maritime law developed apace. English law established the *Law Merchant*, a code of rules covering foreign traders, and this was declared to be of universal application.⁶⁶ Throughout Europe, mercantile courts were set up to settle disputes between tradesmen at the various fairs, and while it is not possible to state that a Continental *Law Merchant* came into being, a network of common regulations and practices weaved its way across the commercial fabric of Europe and constituted an embryonic international trade law.⁶⁷ Similarly, maritime customs began to be accepted throughout the Continent. Founded upon the Rhodian Sea Law, a Byzantine work, many of whose rules were enshrined in the Rolls of Oleron in the twelfth century, and other maritime textbooks, a series of commonly applied customs relating to the sea permeated the naval powers of the Atlantic and Mediterranean coasts. ⁶⁸ Such commercial and maritime codes, while at this stage merely expressions of national legal systems, were amongst the forerunners of international law because they were created and nurtured against a backcloth of cross-national contacts and reflected the need for rules that would cover international situations. Such rules, growing out of the early Middle Ages, constituted the seeds of international law, but before they could flourish, European thought had first to be developed by that intellectual explosion known as the Renaissance. This complex of ideas changed the face of European society and ushered in the modern era of scientific, humanistic and individualistic thought.⁶⁹ The collapse of the Byzantine Empire centred on Constantinople before the Turkish armies in 1453 drove many Greek scholars to seek sanctuary in Italy and enliven Western Europe's cultural life. The introduction of printing during the fifteenth century provided the means to disseminate Note in particular the influence of the Church on the rules governing warfare and the binding nature of agreements: see Nussbaum, *Law of Nations*, pp. 17–18, and *Encyclopedia*, pp. 146–7. ⁶⁶ See G. Holdsworth, A History of English Law, London, 1924, vol. 5, pp. 60–3. ⁶⁷ Ibid., pp. 63-129. ⁶⁸ Nussbaum, *Law of Nations*, pp. 29–31. Note also the influence of the Consolato del Mare, composed in Barcelona in the mid-fourteenth century, and the Maritime Code of Wisby (approx. 1407) followed by the Hanseatic League. ⁶⁹ See e.g. Friedmann, *Changing Structure*, pp. 114–16. knowledge, and the undermining of feudalism in the wake of economic growth and the rise of the merchant classes provided the background to the new inquiring attitudes taking shape. Europe's developing self-confidence manifested itself in a sustained drive overseas for wealth and luxury items. By the end of the fifteenth century, the Arabs had been ousted from the Iberian peninsula and the Americas reached. The rise of the nation-states of England, France and Spain in particular characterised the process of the creation of territorially consolidated independent units, in theory and doctrine, as well as in fact. This led to a higher degree of interaction between sovereign entities and thus the need to regulate such activities in a generally acceptable fashion. The pursuit of political power and supremacy became overt and recognised, as Machiavelli's *The Prince* (1513) demonstrated. The city-states of Italy struggled for supremacy and the Papacy too became a secular power. From these hectic struggles emerged many of the staples of modern international life: diplomacy, statesmanship, the theory of the balance of power and the idea of a community of states.⁷⁰ Notions such as these are immediately appreciable and one can identify with the various manoeuvres for political supremacy. Alliances,
betrayals, manipulations of state institutions and the drive for power are not unknown to us. We recognise the roots of our society. It was the evolution of the concept of an international community of separate, sovereign, if competing, states, that marks the beginning of what is understood by international law. The Renaissance bequeathed the prerequisites of independent, critical thought and a humanistic, secular approach to life as well as the political framework for the future. But it is the latter factor which is vital to the subsequent growth of international law. The Reformation and the European religious wars that followed emphasised this, as did the growing power of the nations. In many ways these wars marked the decline of a continental system founded on religion and the birth of a continental system founded on the supremacy of the state. Throughout these countries the necessity was felt for a new conception of human as well as state relationships. This search was precipitated, as has been intimated, by the decline of the Church and the rise of what might be termed 'free-thinking'. The theory of international law was naturally ⁷⁰ See e.g. G. Mattingley, *Renaissance Diplomacy*, London, 1955.